
88 cubs and scouters from St
Theresa’s, 4th Durban, 57th
Trafalgar 52nd Sea Scout Pack
and 1st Glenashley, attended
this fun filled BP day held at BP
Camp in Durban. The cubs arrived
in their swimming costumes and group T-shirts. They attended bases including
fun with water balloons, making water bombs wet and wild relay games, a water
challenge and target shooting with water. The cubs got so wet which they thought
was great. They also made a water wheel, windmill and a tornado in a bottle and
learnt about the water cycle at the handcraft bases. Umgeni Water supplied peak
caps and lunch boxes for all the cubs. After all the activities the cubs changed
into their uniforms and attended a Scouts’ Own Service to remember our Founder,
Lord Robert Baden-Powell.

Cubs at BP Camp cool off
while having heaps of fun

during a water activity.

Part of the 88 cubs and scouters representing
greater Durban/Endlovini District, who

attended BP Sunday at BP Camp.

KwaZulu-Natal
Scout Trail

REPORTING SCOUTING VIEWS AND NEWS IN KWAZULU-NATAL FOR OVER 60 YEARS

JANUARY – MARCH 2012

	 The founder of the Scouting Movement, Lord Baden-Powell, was born

on the 22nd February 1857 and each year on the Sunday closet to the 22nd, scouts from around the world get together to celebrate BP’s

birthday. In KZN many BP Sunday celebrations were held which include a Scouts Own Service, fun activities and a time to reflect on and celebrate

the life of BP. It would seem that this year was no exception as many groups around our province made this a fun event for their scouts and cubs.

BP Sunday celebrations

Northern Natal district celebrated BP’s birthday with a camp, this time
at the Balele camp in Utrecht, east of Newcastle.
The camp was attended by 60 cubs, scouts and adult leaders, as well as a
contingent from the Newcastle Parent Association who ably managed the
catering for all present.
	 The cubs attended a variety of bases, from learning to balance in a boat
to building miniature camp fires, while the scouts developed veldcraft
skills. The wet weather helped with developing tracking skills, stalking a
seagull through wetlands and experiencing nature at its best. One scout
described the feeling experienced while watching a herd of wildebeest past
as “Awesome: just like being in the Lion King!” and everyone had the chance
to get close to a number of wild animals.
	 The experience was enhanced by a series of STAs designed to help
in interpreting the veldcraft experience for all. Leaves and grasses were
collected, birds were identified and cast of animal spoor were taken.
	 Due to the weather the camp had the unusual experience of a Sunday
morning campfire, followed by a 3km stalk, and a “Scouts Own” closed off
the day. Scouts were awarded badges, and the Kestrals Patrol from 3rd
Newcastle received the pendant for best patrol on camp, a tightly contested
competition addressing all activity on the camp.
	 The fledgling Vryheid Scout Group ably represented by their three
scouters (Elise, Sparrow and Mossie) joined the camp for the first time and
are well on their way to getting Vryheid up and running again.
	 Northern Natal had another great BP camp, and the scouters have
decided to hold it again next year, even if it doesn’t rain!

Northern Natal District
Linda Gale of 3rd Newcastle Scout Group reports...

Greater Durban/Endlovini District
Cub Fun Water Day

Part of the 60 3rd Newcastle and 1st
Ladysmith cubs, scouts and adult

leaders who attended the Balele camp
in Utrecht, east of Newcastle.

Peter Nelson (seagull),
Northern Natal acting district

commissioner hands out badges
at the final Balele camp parade.

Judy Elderton, Greater Durban/
Endlovini Assistant District
Commissioner Cub Programme,
reports....

Coastal District is a small district now, as far as I
know only 1st Amanzimtoti and 1st Umbogintwini
are still in our area representing the Coastal
District. On the 19th February we all met at the Castle
in Kenneth Stainbank Nature Reserve, where we held
our BP service and awards were presented.
	 1st Umbogintwini Cub Pack received a Gold Star
Award for the scout year 2011 and were all so over
the moon, it is our first gold since 1998. After the BP
service each Group went and set up their bases and
just by listening to the sounds, you could hear that the
scouts and cubs were enjoying themselves. Afterwards
there was a picnic held and we all shared what we had
brought along to eat and drink. All in all, it was a good
BP Day for us all.

Stainbank District and Coastal District
Jean Thurman of 1st Umbogintwini Cub Pack reports...

1st Umbogintwini cub,
Shreya Beekum with his

woodcraft trail signs.
Cubs and scouts having fun at
one of the many activity bases.

Lynda Thurman, receiving the 1st
Umbogintwini Cub Pack Gold Star Award

from Omilla Jugoo, Stainbank Assistant
District Commissioner Cub Programme.

This year has got off to a very busy but fruitful
year for scout training in KZN.
	 The first course being The national assistant
leader trainers course held at BP Camp, Durban
over 5 days from 4th to 8th January 2012. There
were many participants from all over KwaZulu-
Natal – all of whom have a great potential to
be trainers in the future. This was a very intense
course and one that required a lot of preparation
from the training team for the sessions, bases
and the course programme. Dedication was also
required from the participants to ensure they
worked hard to complete the tasks and course
curriculum which they all managed with flying
colours! We look forward to working with you on
the training team in the future.
	 Thank you to the following members of the
training team: Goodenough Dlamini, Paul Brock,
Nosisa Ntuli, Mildred Mchunu, Olga Mbhele,
Bathabile Khuzwayo, Sizakele Masondo, Grace
Sibisi and Beth Barkus. A special thanks to the
caterers who kept
us so well fed

and the team of quartermasters who worked
so hard to clear up the pile of tents under Paul
Brock’s guidance and encouragement.
 	 Another very successful training course
held early in the year was the cub/scout
camping course at BP Camp, Durban over the
weekend 28th–29th January 2012. Twenty
one participants from all over KwaZulu-Natal
enjoyed the training programme and went
away with a lot of information to help with
the preparation and planning of their theory
and “test” camp. Lynda Thurman was course
director for the cub course while Lynton Cloete
the course director for the scout course.

BP Sunday kicked off in Richards Bay with a very
small but dedicated gathering that got going with
a parade and welcome. Isak Labuschagne, father of
patrol leader Andre Serfontein, was standing by with
his public address system and how wonderful it was to
hear our Founder Baden-Powell greeting us as though
he was present in the flesh. Magda Nel our pack scouter
downloaded this from the internet and we sat riveted
to our seats as we heard the message from Baden-
Powell. After the renewal of the scout promise we all
enjoyed the enormous BP cake proudly sponsored by
Meerensee Spar with huge thanks to Shaun Binaris.
Thereafter scouts and cubs and scouters played
games while the committee discussed our newest
fund raising project which will be happening later
in March (WATCH THIS SPACE !!!!!) Back into uniform
and we set off for the Small Craft Harbour and a great
ride around the Richards Bay harbour, kind courtesy of
Sweet Waters and Isak labuschagne. Sadly we will be
losing Isak and PL Andre Serfontein shortly as they sail
off into the blue yonder to fulfil their life’s ambition. We
really will miss them so much and it will be a huge loss
to the group. Everyone left for home exhausted but
happy at 13h00 and agreed that it had been a great
morning, one that the Founder would have approved
of. Thanks are recorded to everyone who helped in this
exercise. May you all be richly blessed.

This coincided with the annual KZN scout raft race weekend which seems to just keep growing in
numbers each year. It was a fantastic sight to see over 300 cubs and scouts on parade in uniform on the
shoreline of a very full Midmar Dam against the magnificent back drop of the KwaZulu-Natal midlands
all ready for BP Sunday. The Scouts Own Service started at 8am sharp and was led by Pedro Da Silva from
1st Cowies Hill Air Scouts. Pedro shared with us the occasion he had tea with Lady Olave Baden-Powell
when she visited Durban many years ago. This was followed by an awards ceremony where scouting
certificates such as the long service, leaping wolf and springbok scout awards were presented. An hour
later it was all over and then it was a very different scene as the campsite was alive with frenetic energy
as scouts rushed around having quickly changed into swimming costumes and their group T-shirts
getting ready for the first raft race heats. This was a very fitting way in which to celebrate the birthday of
our Founder and certainly embraced the true spirit of the brotherhood of scouting.

Zululand District
Liz Scates-Wood Group Scouter 1st Richards Bay

Sea Scouts reports...

News from the training Unit

BP Sunday at
 Midmar Dam

Following the BP Sunday Service at the scout hall in
Richards Bay one of the dads who charters Harbour

Cruises took everyone around the harbour as a treat.
Here Pack Scouter Nel, Troop Scouter Pearce, Asst
Pack Scouter Pearce, Group Scouter Scates-Wood

and two new female recruits prepare for the trip. A
fitting ending to a great day.

Patrol leaders Nel and Serfontein explain the aspects
of sailing to second Govender after the BP Sunday

Service while out on a yacht in Richards Bay.

Blue Tutor
Group at the
campfire on
the assistant
leader trainers course. Group members
were – Jabu Mlangeni, Kono Mollo, Sebenzile
Buthelezi, Nokwazi Nkosi and Valoyi Bhekuyise.

Adrienne van der Watt from the training unit running a cub/scout camping course at BP Camp.

Part of the BP Sunday Service was the
affirmation of the cub, scout, rovers and
guide laws, for all current and past members.

Over 300 cubs, scouts and adult
leaders line up on the shore of
Midmar Dam for BP Sunday Service.

All wrapped up for a good cause!

For the past four years the Stainbank
District Court of Honour, have wrapped
toys at the Toys R Us outlet in the Pavilion.
No remuneration is asked for, however,

donations can be given towards the charity

adopted by the Stainbank District Court

of Honour. The money raised from the gift

wrapping goes towards the Udobo Grade

R School. This school is for underprivileged

children and situated in the Montclair Area.

	 The Udobo Grade R School relies solely

on donations and contributions from the

public to operate. The school was opened

in 2004 with four children and has now

grown to one hundred disadvantaged

children who are happy to be attending

school.

	 This occasion in December 2011, 36

scouts came along and helped wrap. The

number of scouts who assist each year has

grown and those scouts who take part in

this community service project feel they

are making a worthy contribution to a

very good cause.

	 The Stainbank District Court of Honour

wrapped from 1-7pm and the parents

Camping is an activity that all scouts

really look forward to. In this article

below, 1st Cowies Hill PL, Steffen Wies

shares his troop experience with us.

	 It was with much trepidation that the

scouts of 1st Cowies Hill embarked on a

5 night camp at the Beier farm in Bulwer.

None of the scouts had been on a camp

of this nature before, but they were all

excited nonetheless. Right from the word

go, the scouts knew that they had their

work cut out for them. On the first night,

they had to construct a backwoodsman

shelter, something which most of them had

never done before. They also had to clean

and cook a fish which was a lot of fun. But

it was the weather that proved to be the

As part of the Messengers of Peace programme, the 1st Malvern and 1st Ethelbert Scout Groups have

adopted the stream along River Plate road, Malvern. This area has long been polluted with rubbish, infested

with alien plants and a hangout for undesirable people. To date 17 work parties have been held along the

stream. Litter has been collected and a good deal of alien plants have been removed. Patrol leaders Prean

Naidoo and Nicole Koekemoer have been leading the project. The Parks Dept have been helpful with plant

identification and the first identification tree tags have been placed. At the work party on the 21st January

2012, 17 people attended and started laying the footpath through the area. This will be the start of the ‘Scout

Trail’. There is much work to be done but a significant turnaround has been noticed. Thanks to Guy Caws, Group

Scouter 1st Malvern, who has worked hard behind the scenes to make this project a success and yet another

example of a worthy scouting initiative that has made a difference in their local community.

Cowies Hill Camp Hailed a Success

A peaceful Scout Trail

most entertainment for the boys. Halfway

through the camp, a massive hailstorm

brushed through the valley. As this storm

was not expected, it did ruin some of the

camp infrastructure, but the boys thought

it was a great adventure, and were really

keen for another one (well most of them

were).

	 All in all, it was an incredible experience,

where the scouts were able to brush up

on their pioneering, backwoodsman and

cooking skills with a variety of activities

that kept them busy for the entire camp.

The group bonded well together during

the camp, and everybody returned home

at the end tired and dirty but happy and

proud to be part of 1st Cowies Hill.

from 7-10pm. A good time was had by all

and of course we got many comments

from the public how great it was to see that

scouting was alive and well as the scouts

were all in uniform.

	 A fair amount of funds was collected and

presented to a delighted staff at the Udobo

Grade R School.

Bravo to the Stainbank District Court of
Honour, jolly well done!!

Robert Lewis Walker,
Jodi Weeks, Mathew Allan, Andrea

De Langa (58th and 1st Toti).

Mrs Omilla Jugoo, Sandy
Maharaj (Umhlatazana).

Mrs Bindu Singh, Trishalan Moodley,
Nikhail and Prashanth (Shallcross).

Mathew Allan, Andrea De Langa,
Theesan Vedan, Sumesh Bugwandeen

(58th and Chatsworth).

1st Cowies Hill scouts all smiles shortly before the
hail storm, from left to right; Chahil Ramharakh,

Nathan Galley, Steffen Wies, Jason Meyer,
Enzo Meyer, Matt Despy, Alex van Oers, Pedro da Silva

(Troop Scouter), Travis Austin, Rudi WIes, Brandon
Davie, Bathethwa Mthethwa, Minenhle Dlamini.

Malvern scouts, Kimei Govender,
Prean Naidoo and Nicole
Koekemoer placing the first tree
tag on the 1st Malvern/
1st Ethelbert Nature Trail.

	

Scouts help clean up after road runners

Sigma Rover Crew gets new home

It may not sound like fun, reports Louise
Potgieter from 1st Yellowwood Park, but
it’s been a great way for scouting to be
seen in the public eye and for scouts
from different groups to work together
and to network in a fun way. I’m a road

runner and suggested back in 2009 that

our 1st Yellowwood scouts assist at local

road races. Since then 1st Yellowwood

Park Scouts have done numerous water

tables with 58th Air Scouts, the Girl Guides

and more recently with 1st Pinetown. In

the upper highway area 1st Hillcrest have

helped at the Hillcrest Villagers Marathon

for a number of years also clearing litter

from the route after the run. Whilst it is the

responsibility of the running clubs to clean

up the road after a race, this is an enormous

task and this is where we get involved and

help clean up. Aside from being a great

public relations exercise, you get to talk to

scouts from other groups and best of all it

Being one of the larger and more
established Rover Crews in KZN they
were on the hunt for a more permanent
premises of their own. Chad Smith, Sigma

Rover Crew member takes up the story.

The 1st Port Natal Hall had been vacant

for a few years. With the kind assistance of

Dudley Forde we were given the keys and

permission to use this hall as our new base

of operations

	 Our first encounter with the 1st Port

Natal Scout Hall situated on Maydon Wharf

we could see there was plenty of potential

to turn the hall into an area that provided

functionality and a place of recreation for

our Sigma Rover Crew. Everything from

keeps all of us fit!

	 Scouts have helped at the following

road races:

PDAC 25 - 1st Pinetown and 1st

Yellowwood Park.

Queensburgh Mine Shaft - Initially done

by 1st Yellowwood Park for 3 years, then

joined by 58th for 1 Year, last year joined

plastering and painting to tiling and a

total revamp with furniture and electrical

and everything in-between needed to be

done. This was a perfect opportunity for

me to get stuck in and get involved to use

the hall for my Projects Award.

	 Soon we had managed to find new

chairs for the meeting room while an old

serving table and board room table were

stained, varnished and brought back to

life. A projector and screen were donated

and installed by Hirezone. The main

room was separated into three distinct

parts: One, being the training side with

the chairs in an audience formation; the

second on the other side was turned into

by a brownie and Girl Guide.

SPAR ladies Race - 1st Yellowwood Park

participated in the race (5 km) and cleaned

up along the way.

Township to Township Marathon - 1st Year

done by 1st Yellowwood Park then joined

by 58th Air Scouts last year.

South Coast Marathon - 2 Years by 1st

Yellowwood Park and 58th Air Scouts (WE

LOVE THIS RACE).

Bearingman Stainbank Cup - 2 Years by 1st

Yellowwood Park and 58th Air Scouts (IMG

9725 - 2011).

Hillcrest Villagers Marathon 2 years by 1st

Hillcrest.

	 If any other groups are interested in

doing something similar in your area,

please contact Louise Potgieter on 079 696

3245 who can provide you with the contact

details of a running club in your area.

a meeting area with the board room set up

and finally the third, the recreational area.

The electrical elements had to be replaced

and upgraded throughout. The process

involved three weeks of intense preparation

as the room needed to be complete for the

KZN Rover Chairman’s Course which was

scheduled over the weekend of the 5th and

6th of November 2011.

	 The National Commissioner for

Rovers, Gerard Evans, traveled down from

Johannesburg to facilitate the course in

our new fresh looking hall that we all felt

very proud to call our new home! Other

Rover Crews in the KZN Area were invited

to attend with the Highway Rover Crew

Wet, tired but happy scouts from 1st
Pinetown and 1st Yellowwood Park after

helping at the 25km PDAC road race.

A steady flow of youth into scout groups is essential to maintain the group`s
health. New cubs and scouts bring energy and enthusiasm to the cub and scout
program.
	 To avoid the pitfall of shrinking membership, a troop and pack should add at least 10
new scouts and 10 new cubs every year.
	 KZN Scout HQ has been in touch with a number of groups around the province to
offer assistance with local recruiting programmes to help grow membership. We have
had some brilliant successes last year and early this year. Strong groups are normally
those that have a strong cub pack which acts as the important feeder for scouts in your
troop.
 	 Those groups who could do with some help to recruit new members please get in
touch with Steve Camp - 079 391 1866 and we will work together to make sure things
happen. 1st Richards Bay Sea Scouts is one group who have embarked on an aggressive
recruiting programme which will get their scout and cub numbers back up again.

Need help growing your group? 1st Richards Bay Sea Scout,
Zavier Pearce has just
finished saying farewell to
his old pack as he stands
before the Group Scouter,
Liz Scates-Wood about to
be invested into the Sea
Scout Troop as a scout.

Bravo Zavier!

Recent investitures of adult
leaders at 1st Richards Bay
Sea Scouts, John and Lorna
Pearce Troop Scouter and
Assistant Pack Scouter
with Liz Scates-Wood and
Magda Nel.

	

A new summer adventure camp
was organized by the Sigma

Rover Crew
Cameron Belling from the organising crew reports...

This adventure camp was held on the
15th-18th December at Lexden in
Pietermaritzburg which is just so rich
with scouting history ranging from
PLTU to many other training courses.
Lexden proved to be an amazing

resource. Newly elected SIGMA Rover

Crew Chairman for 2012, Chad Smith

was the person behind organizing this

successful camp. Invitations were sent

out to over ten troops in the greater

Durban/Pietermaritzburg area to take

part in this action packed four day

scouting adventure.

	 And what better way to end off

the year with four days of non-stop

scouting fun? Some of the highlights

included pizza making, scout olympics

and commando course to name a few.

	 The weather proved to be a

challenge on the camp with only one

day of sunshine – but this didn’t stop

the scout fun. Water balloon fights and

a slippery slide were just added into the

mix of wetness.

	 Paintball!!!! SIGMA Rover Crew has

invested in a set of paintball guns.

Needless to say this was one of the

most popular bases on the camp. Plans

are well advanced for the SIGMA Rover

Crew to run a scout/rover paintball war

camp this year.

	 On Saturday a very scrumptious

Christmas dinner was held in camp –

gammon, turkey, roast vegetables. Boy

what a feast and awesome conclusion

to a successful camp! In the evening was

the camp talent show – which casted

a variety of upcoming performers in

scouts.

	 A special thanks to Chad Smith for

all his hard work, planning and running

of this camp. Sigma Rover Crew aim to

make this an annual adventure summer

and based on the feedback from those

who attended this inaugural event, the

next one later this year will be a much

larger affair.

	 For more information on the summer

adventure camp and the paintball war

camp contact Cameron Belling on

072 204 2477.

Air scouts market their
 group on the move

Groups are always on the lookout for clever ways to raise

their profile in the community. If you thought your group

was creative and a trend setter in this department... well

think again. The 58th Durban Air Scouts are one step ahead

of all of us.

	 They have had a number of sponsored car magnet signs

made up all branded with the details of their scout group.

These are displayed on the car doors of adult scout leaders

for all to see. ”It may seem a novel way for us to promote

scouting in our area”, said Rob Allan, Group and District

Chairman, “but you’d be surprised by the number of people

who`ve noticed and made contact with us. It’s certainly

attracted the attention of many people in our community.”

	 What other groups have clever marketing ideas that have

worked for you - let us know and we will share your success

stories with other KZN scout groups?

Greta Butcher pack scouter of 58th Durban Air Scouts with four of
her cubs stand alongside the car magnet sign on her car door that
 is attracting much interest in her community
 and in doing so raising the
 profile of
 scouts.

What a transformation! The Sigma Rover Crew’s new smart meeting room after some hard work.

accepting and sending two representatives

to attend the course. The course was a huge

success and most informative and very

useful to all of us rovers going forward as

we get to grips with what being a rover is

all about.

	 Looking back, those last three weeks

were the best roller coaster rides in my

recent memory. Absolutely amazing what

can be achieved with a common vision and

lots of hard work.

BEFORE AFTER

Earth Hour has grown from a one city event in 2007 into

the world’s largest and most well-known environmental

campaign for the planet reaching over 1.8 billion

people worldwide last year. World Scouting has been

supporting this initiative every year since it came into

being. In 2012 Earth Hour is on again - in an even bigger

way - to protect and celebrate the one thing we all

have in common - the planet. This year Earth Hour will

launch the I Will If You Will challenge. An opportunity for

every scout, every scout group, our scout leaders and

all of our scouting community to challenge and inspire

our friends, family and colleagues - in a fun way - to go

a little greener in our everyday lives. As KZN Scouting,

let’s all get behind this global green initiative and do

our bit to raise awareness about the environment to

demonstrate our commitment to save the planet - a

common inheritance to all mankind.

Earth Hour 2012
Turn off your lights for one hour on 31 March 2012

Lights, action, roll! Evening
talent show skits in full swing

Diary Dates
2012

March 2012

3	 District Commissioner’s Meeting

2-4	 Weekend 1: Pack/Troop/GS-Com Wood Badge

	 Course – English

9-11	 Warrant Course – Ulundi/Lower Mfolozi – Zulu

10	 Executive Meeting

16-18	 Weekend 2: Pack/Troop/ GS-Com Wood Badge

	 Course –	 English

16-18	 Permit and Warrant Course – Ilembe – Zulu

16-18	 Tutor Course – Lexden

21	 Public Holiday: Human Right’s Day

22	 World Water Day

23	 School Term 1 Ends

23-25	 Permit and Warrant Course – Amajuba District –

	 Newcastle – Zulu

26	 Development Meeting

April 2012

6	 Public Holiday : Good Friday

9	 Public Holiday: Easter Monday

10	 School Term 2 Commences

13-15	 Adult Skills Workshop: Troop – Pioneering

	 Lexden –	 Zulu

	 Pack – Jungle Background and Handcraft

14	 EXCO

14-15	 Adult Skills Workshop: Troop-Pioneering – English

14-15	 Pack - Jungle Background and Handcraft

14-15	 Permit and Warrant Course (Pietermaritzburg/Ugu)

	 – Zulu

22	 Earth Day

27	 Public Holiday: Freedom day

27-29	 Barkus Boot Hike

30	 School Holiday

27-1 May	 Pack Scouters’ Pow Wow, Johannesburg

May 2012

1	 Public Holiday: Workers Day

5	 PC’s Management Meeting

4-6	 Pack/Troop/GS-Com Warrant Courses Weekend 1

	 – English

11-13	 Permit Phase and Warrant Course – Umlazi – Zulu

12	 Executive Meeting

13	 Mother’s Day

19	 Development Meeting

18-20	 Pack/Troop/GS-Com Warrant Courses Weekend 2

	 – English

18-20	 Scouts: Cooking Course

25-27	 Prayer Weekend : Durban

Scouting back on the map in Vryheid
Scouts closed down in Vryheid a good
number of years ago which got local
resident Kevin Sparrow thinking. Why

not get it back up and running again?

Kevin, himself a past 1st Vryheid scout

many years ago set about to do something

positive for the youth in Vryheid and with

Carla his wife began to look for a venue,

adult leaders and of course to recruit

youngsters into their new scout group.

Kevin shares his story with us:

My brother in-law had always mentioned

how jealous he was of the fact that I had

had the chance to be a scout and he

had not, as I had often told him of my

adventures as a child with the scouts.

	 This got me thinking, if he was

interested in being a scout, I was sure that

there would be others too. Scouting had

been a huge part of my life and had given

me so much joy and opportunity. It was

something I had to share with the youth of

Vryheid. Round about the 1st of December

last year, my wife and I made the decision

to contact KZN HQ to find out how we

could get the ball rolling. HQ contacted

us back, and asked the Northern Natal

District Commissioner to get in touch with

us. The ball had started rolling.

	 To see what we were letting ourselves

in for, I attended the PPT course in Durban

that same month. It got me even more

convinced that this was the right thing to

do. Shortly after returning from the course

we made contact with Elize Booysen, who

was very excited about the opportunity to

be the new Akela for the cubs.

 	 We then started advertising our

intention to establish a scout group in

Vryheid on Facebook , using a classifieds

group I had started in 2010. What a fantastic

and positive response. We also managed

to make contact with 3rd Newcastle, who

kindly offered to help us where ever they

could. We started attending meetings

in Newcastle to complete the three

meetings quota required of us to get our

permits. Carla (my wife) and Elize attended

their PPT courses in Paulpietersburg

over a weekend where more valuable

information was gleaned from Hawkeye

and the training team that had a wealth of

information and experience to share.

Vryheid Printers volunteered to print fliers

for free to distribute into schools, and hand

outs for adult volunteers at the parent

meetings. In order to make our fliers more

interactive, we incorporated a word puzzle

that would appeal to the inquisitive minds

of young people. In the puzzle, we hid

words that described fun activities they

would be able to participate in while at

scouts. These were given to schools to

give to children, and the teachers were

told to inform the children that we would

be having a parent meeting the following

week.

	 The venue was a hall in a nearby game

reserve the honorary officers had so

kindly allowed us to use for scouts, cubs

and our other meetings. This venue is

probably one of the best places I’ve ever

seen for scouts to meet. It is a hall built

inside a game park which is still very

close to town allowing easy access. We

are now just a few short days away for our

parent meeting and have received a lot

of positive feedback from our fliers and

a newspaper article about this year’s BP

Camp, that we attended at Utrecht Dam

with the rest of the district scouts. We also

received a generous donation from a local

businessman who placed a picture and an

article in the newspaper challenging

other businessmen to meet or beat his

donation.

Note from the editor
At the time of going to press 1st Vryheid will
be having their inaugural meeting towards
the end of March. Well done to Kevin, Carla
and Elize for making this happen. From
everyone in KZN Scouting we extend a
warm welcome to you into the brotherhood
of scouting - may you and 1st Vryheid have
a long and rewarding association with the
scouting movement.

Go well Ant		 Scouts in Northern Natal bid a sad farewell to an Anthony

Macgregor who was for many years their district commissioner. Ant has relocated with his

family to Albany in Australia and

we will all miss his scouting energy,

enthusiasm and wisdom. A collective

BIG thanks from KZN scouting for

all the good work you did for the

movement in Northern Natal. We

wish you and your family all the very

best in your newly adopted country.
Ant Macgregor (centre) is bid a fond scouting farewell at a
function held in Northern Natal by his many scouting collegues.

Lots of scouting fun and activity on and off the water.

Pioneering meets water
This year’s 19th running of the Midmar
Scout Raft Race attracted a record entry
of over 50 scout constructed rafts from
16 scout groups around KwaZulu-Natal
who competed against each other in
various categories. Close on 800 scouts,

cubs and parents packed into the Orient

Park campsite at Midmar Dam to take part

in this year’s event, which has been hailed

by the organisers, 1st New Germany Scout

Group, as one of the best yet. “The support

and enthusiasm from the scouts and

cubs was outstanding, which was clearly

reflected in one of the highest numbers

of entries into this scout raft race in many

years”, said event organiser, Kevin McQueen.

“We take part in the raft race because it

shows our scouts the benefits of core skills

we teach throughout the year, including

knots lashings and the importance of

developing an understanding about team

work at a young age,” commented 1st

Hillcrest Troop Scouter, Denzil Barnard.

	 The raft race is an annual event which

is normally held in the last week end of

February.

	 “It would be fantastic to have troops

from out of province compete in this raft

race. It’s a great fun filled event that really

embraces the true spirit of scouting and

then of course there is the legendary

KZN scouting hospitality that would

make any visiting Group to our province

one that they’ll always remember”,

commented Garth Kloppenborg, the

Provincial Commissioner KZN.

	 On Saturday evening a massive

campfire was held which was well

supported by all the groups who

camped over most taking part in skits

and leading campfire songs.

	 BP Sunday was held on the banks of

Midmar dam against the magnificent

back drop of the surrounding hills of

the KwaZulu-Natal Midlands. What a

sight with well over 300 scouts and cubs

all in uniform. After the Scouts Own

a presentation ceremony was held to

hand over a number of scouting awards

which included leaping wolf and Springbok

badge certificates.

	 A fantastic weekend of fun, adventure

and fellowship in the true spirit of scouting.

Results
Best Raft – 1st Hillcrest Wednesday Cubs –

Trophy

Cubs 9 and under – 1st Wandsbeck

Cubs 10 and over tubes – 1st Wandsbeck

Treasurers – Trophy

Cubs 10 and over Rafts – 1st Howick Zebras

– Trophy

Scouts 14 and under – 1st Hillcrest,

Sizanyoni Swifts – Trophy

Scouts 15 and over – 1st Hillcrest, Sizanyoni

Owls – Trophy

Girls 14 and under – 1st Margate

2x2x2 – 4th Pmb

Enduro – 1st Hillcrest Sizanyoni

Rovers – 1st Hillcrest rovers

Siblings Rafts – 4th Pmb Tadpoles

Siblings Tubes – 1st Cowies Hill

Lots of scouting fun and activity on and off the water.

Steve Thorne, Highway District commissioner
and MC for the day announces the winning

teams to come up and receive awards.

KZN Scouts to go on line

Scouting
for aliens

KZN SCOUTING
AWARDS

It’s all systems go for KZN Scout`s new website that will go live
in early April. It will be fun, informative and a valuable resource

for members of all ages, and visitors looking to access information

about the Movement in KZN.

	 “It’s been long overdue and we needed a site that fully reflected

the bright, modern image of scouting and I’m really pleased with

the results,” said Provincial Chairman, Steve Camp.

	 The site has been developed by web specialist and 4th Durban,

assistant troop scouter, Brendon Hatcher, who apart from other

business interests owns Brilliant Web Designs.

	 “A tremendous amount of work has gone into making the site

3rd Newcastle came out in

support of Chelmsford Dam

in their bid to eradicate

alien vegetation that has

invaded this beautiful gem

of natural grassland in

this northern Natal nature

reserve. More than 15 young

3rd Newcastle scouts joined

forces with Ezemvelo Parks

rangers who all worked

hard to remove large tracts

of these aliens.

Congratulations to all the following who recently received awards.

To raise awareness about scouting many schools allow cubs and scouts

to attend school in their uniforms for one day during the week of Baden-

Powell’s birthday, 22 February. This is a wonderful way to attract new

members into your group as there is always a lot of interest when this

happens. The cub and scout uniforms really stand out and make people

realise that scouting still exists. A lot of the KZN groups made use of this

opportunity – if you didn’t then build it into your group marketing plans

for next year! Remember though to first clear this with the schools.

work in the way our members will want it to, but also to make it as

accessible as possible for everyone who visits,” said Brendon.

	 The site will be regularly updated with news, blogs and all the

information for KZN Scouting events, training activities, campsites,

joining details, an interactive scout programme calendar, photo

gallery, resources that can be down loaded and much more.

Each group in KZN will also have a contact page with all your

details, even if you don’t have a website of your own. This will

allow people interested in joining scouts to do an on-line search

for their area and direct them to the nearest scout group to their

community.

3rd Newcastle scouts stand on the banks of Chelmsford Dam with Ezemvelo staff
after a successful community project clearing alien vegetation in the reserve.

Cubs, brownies, teddies and bears from 1st Hillcrest Scout and Guide Group in
uniform at Winston Park Primary school, celebrate BP`s birthday in uniform with

headmaster, Neville Green (top back right) and Pack Scouter, Kerry Anne Dolloway.

Proudly scouting

Group Recipient

1st Amanzimtoti Travis Duck

4th Durban Carmen Jearey

4th Durban Jean-luc Regaud

4th Durban Jessica von der Meden

57th Durban Kelsey Escolme

58th Durban Robert Lewis-Walker

1st Hillcrest Waldo Staude

1st Malvern Yerissa Govender

4th Pietermaritzburg Alice O’Neill

1st Wandsbeck Chad Dormehl

1st Wandsbeck Semeshan Naidoo

1st Wandsbeck Riley Somiah

1st Yellow Wood Park Keith Potgieter

SPRINGBOK AWARDS:

Group Recipients

4th Durban Jordan Oxley, Caitlyn Dyer, Rae du Plooy, Genevieve Field,
Christopher James, Riolan Moodley, Jonathan Montague,
Nathan Saville, Caitlyn Slaughter

1st Hillcrest Liam Hobden, Stuart Griffiths, Cormac O’Riley,
Trystan Streak, Jeremy Swan

1st Malvern Theolin Govender, Aaron Balmogim

4th Pietermaritzburg Christopher Tooke, Jonathan Bertram, Amy Johnson,
Thomas Southway

1st Umbogintwini Clio Glenister, Keshari Pillay, Joe Wortmann

1st Wandsbeck Jason Buck, Sean Chater, Matthew Grant, Matthew Hislop,
Ian Modola, Dylan Jung, Cameron Wasserman

1st Wandsbeck Jordan Cloete, Joshua Woods, Luke Yunnie

52nd Durban Darren Murphy

57th Durban Hannah Fokkens, Sarah-May Rawlins

58th Durban David van Staden

1st Glenashley Craigan Ivison

1st Howick Jonathan Leslie, Michael Rautenbach

1st Kokstad Loyiso Lugongolo

1st Ladysmith Dylan Moore

3rd Newcastle Jaryd Steenkamp

1st Pinetown Tyler Boutle

1st Yellow Wood Park Jamie-Lee Burton

Group Recipients

Long Service Medal: Stella Nene, Grace Mollo, Busisiwe
Kunene, Theresa Hair, Olga Mbhele

Bar to Long
Service Medal

Olga Mbhele – 30 year bar,
Greta Butcher – 30 year bar,
Raymond de Broize – 40 year bar

Chief Scouts
Commendation

Nelisiwe Dlamini,
Muriel Ngcobo

Medal of Merit Omilla Jugoo, Bindu Singh

Bar to Medal of Merit Raymond de Broize

Certificate of Merit
(Non-uniformed)

Robert Allan

Medal of Merit
(Non-uniformed)

Derrick Poole

LEAPING WOLVES: ADULT AWARDS:

A very proud scouting moment for the following who were presented with the
highest award in scouting – their Springbok award by Garth Kloppenborg.

(standing l-r) Robert Lewis-Walker, Garth Kloppenborg (Provincial Commsioner KZN) , Chad Dormehl,
Semeshan Naidoo, Steve Thorne (Highway District Commisoner and ChairmanSpringbok selection panel),

(kneeling l-r) Keith Potgieter, Travis Duck, Alice O’Neill, Yarissa Govender, Riley Somiah.

Next Issue: 7 June 2012
Copy Deadline: 17 May

Edited for the

KwaZulu-Natal Scout Head Quarters

by: Steve Camp

Telephone: 079 391 1866

E-mail: stevecamp@vodamail.co.za

For further information contact:

THE KWAZULU-NATAL SCOUT HEAD QUARTERS
19 Earl Haig Road, Rose Glen, Durban

Telephone: 031 207 5738 or 031 207 8793

Fax: 031 207 7057

Email: kzn@scouting.org.za

